98-E-1 C.1

ARCHIVE COPY

NATIONAL DEFENSE UNIVERSITY NATIONAL WAR COLLEGE

ONE DOLLAR, ONE VOTE THE ROLE OF DEMOCRACY AND FREE MARKETS IN THE NATIONAL SECURITY STRATEGY

SHARON SQUASSONI/CLASS OF 1998 COURSE NUMBER 5601 SEMINAR A

FACULTY SEMINAR LEADER COL JAMES REED

FACULTY ADVISOR DR ALBERT PIERCE

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu ald be aware that notwithstanding an OMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate ormation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 1998		2. REPORT TYPE		3. DATES COVE 00-00-1998	red 3 to 00-00-1998
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER				
One Dollar, One Vote the Role of Democracy and Free Markets in the National Security Strategy				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National War College,300 5th Avenue,Fort Lesley J. McNair,Washington,DC,20319-6000				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	ion unlimited			
13. SUPPLEMENTARY NO	TES				
14. ABSTRACT see report					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES 7	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Report Documentation Page

Form Approved OMB No. 0704-0188

PROPERTY OF US ARMY

ONE DOLLAR, ONE VOTE THE ROLE OF DEMOCRACY AND FREE MARKETS IN THE NATIONAL SECURITY STRATEGY

Early in the Clinton administration, National Security Advisor Anthony Lake suggested that a strategy of enlargement of the "free community of market democracies" would replace the strategy of containment Although the Administration has retreated from democratic enlargement as the keystone of its national security strategy, the explicit linkage between democracy and free markets, and implicitly, to prosperity, is featured throughout the 1997 national security strategy ¹ This linkage is both problematic in theory and in practice it assumes a positive relationship between a state's internal organization and capabilities and external behavior and a correlation between free markets and prosperity and between free markets and democratic institutions. This linkage is further complicated in practice because we can measure how "free" a market system is and how prosperous it is, but democracy lends itself only to qualitative and subjective judgments ² The underlying assumption that democracy and free markets lead to prosperity seems to obviate the need to choose between those goals In practice. and especially in the short run, these goals may compete with each other. In policy planning. efforts to promote free market systems are likely to take precedence over those to promote democracy because a) the objectives are clearer, b) the development of democracy is a long-term project, c) natural constituents of free market economies are better organized, and d) the international system has strong mechanisms already in place to promote free market systems

If the promotion of democracy is indeed a core U S interest, the national security strategy should emphasize the contribution of democracy to free market systems, but level the playing field by refraining from case-by-case judgments ³ This would entail efforts to strengthen the long-term institutions upon which democracy rests – free media, the rule of law, an independent judiciary, and political pluralism, among other things

PROPERTY OF US ARMY
National Defense University Library
FT Mathry J. McNair
Washington, CO. 20319-5066

The 1997 National Security Strategy contains six policy priorities 1) an undivided, democratic and peaceful Europe, 2) a strong and stable Asia Pacific, 3) U S leadership, 4) open trade, 5) increased cooperation to combat global security threats, and 6) strengthening military and diplomatic tools Only in Europe is the promotion of democracy an explicit goal Even there, it is linked closely with the establishment of free market economies In the words of Strobe Talbott, Deputy Secretary of State, support for democracy is "not an absolute imperative that automatically takes precedence over competing goals, rather, it is a strong thread to be woven into the complex tapestry of American foreign policy "4" Even so, President Clinton's policy is predicated on that assumption that "countries whose citizens choose their leaders" are more likely to be reliable partners in trade and diplomacy, and less likely to threaten the peace 5 And yet, while democracy as a form of government has become increasingly popular (Talbott cites 30% of all countries in 1974 and 61% today), the number of conflicts across the globe has not fallen dramatically Nor is it clear that Japan's democratic form of government has made it a more pliable negotiating partner, at least in trade. There are two fundamental issues here is there a correlation between the internal political and economic organization of a state and its external behavior and if so, can the United States influence that organization?⁶

Realists such as Richard Haas and Henry Kissinger have argued that the national security strategy ought to focus on the relations among states, not the internal workings of states. For all the ideology of anti-communism accompanying containment, George Kennan's purest form of containment policy was not concerned with the threat of communism itself, but the geopolitical expansion of Soviet influence. A further argument is that even if there were a correlation, the costs of attacking the problem at its root would be prohibitive. Arguments on whether or not the United States can influence another state's internal organization hinge on assessments of the

effectiveness of the means – e g , should the United States simply be the "City on the Hill," might military force be effective in the short term (e g , Haiti) but less so in the long term? – and the ability and willingness of the state in question to adopt democratic and free market reforms. Thomas Carothers suggests that states with good ties to the West and good economic growth are better recipients for democratic transplants but that the U S assumption that it can affect the growth of democracy significantly is flawed.

Carothers offers a possible answer to the underlying question of which comes first – a free market economy or democracy? There is an implicit assumption in the 1997 National Security Strategy that a free market economy is the environment in which democracy best takes hold. Moreover, because we cannot promote democracy everywhere, just as we cannot keep the peace everywhere, our national security strategy relies on increasing prosperity to undergird lasting peace and democratic progress. In other words, we will create the environment in which democracy can flourish (and indeed, democracy requires capitalism). There is a questionable faith, however, that democracy will follow free markets. Unfettered capitalism, however, may have the opposite effect, leading us in the direction of social unrest. In addition, free markets may create prosperity but have the unfortunate propensity to distribute wealth unevenly. In theory, in a democratic state, people can use their vote to compensate for their unequal purchasing power, in practice, money buys votes. In short, democracy needs capitalism, but capitalism does not need democracy.

The development of democratic institutions – a free press, a popular vote, a competitive, multi-party political system, an independent judiciary system – has little to do with establishing a free market system. It is only recently that the World Bank has added what might be considered political conditions to loans. Strobe Talbott suggests that a country attempting to make a

double transition to both a free market economy and a democratic political system faces significant hurdles, especially where the gap between the poor and wealthy widens and the birthrate outpaces economic growth. Free and fair elections are a start, but only that. Arthur Schlesinger goes further in his argument that technology and capitalism achieve their ends through creative destruction, which may be in this case, the destruction of the nation-state. The unfettered market has the potential to undermine values, especially equity and stability. This argument rests on the notion that the market and democracy work towards different ends.

In practice, the linkage of free markets and democracy complicates the choice of priorities The choice of which goal precedes the other (democracy before market, market before democracy) cannot be made absolutely, it depends on the level of development of the state and/or region Such judgments are difficult to make On the theory that policy seeks its own level, market-oriented efforts are more likely to take precedence over democracy-oriented efforts, except where there is a clear and pressing abuse of political autonomy. As Thomas Carothers points out, most cases of "democratic slippage" are less likely to offer sharp and visible signals, like a military coup in Haiti, than intermittent and possibly inconclusive signals 15 In ambiguous situations, the policy objective that is clearest, with greatest short-term impact. natural constituents, and ready-made international organizations is the easiest to implement There will be some instances where the policy objective in supporting democracy is clear – e.g., preserving fairness in first (and sometimes second) elections and helping bring war criminals to court In the areas of humanitarian assistance and human rights, however, there is often ambiguity on the extent and nature of the problem, which is unparalleled in free market issues In cases where refugees are involved, U S intervention can often have a significant short-term impact, but many humanitarian assistance and human rights issues stem from structural problems not easily remedied in the short term. As for natural constituents, those standing to profit from free market economies are likely to be better organized, both in the United States and in the state in question, than those suffering under political disenfranchisement or human rights abuses. And finally, the international community is presently better organized to promote free market economies (IMF, World Bank, trade organizations) than it is to promote democracy or human rights. Although the UN's call for international action to restore Bertrand Aristide to power in Haiti has been hailed as a landmark decision, future cases of democratic arrest may not be so clearly defined and therefore unable to garner consensus for action

If the United States is committed to promoting democracy abroad, the choice should not be either democracy or free market economies, but both. To ensure that long-term democratic evolution is given equal footing with easily measurable market reforms, the United States should focus on efforts to strengthen the long-term institutions upon which democracy rests – free media, the rule of law, an independent judiciary, and development of multi-party politics, among other things. On a case-by-case basis, the United States may choose to provide assistance unilaterally or in concert with other nations in the relevant region. The 1997 national security strategy identifies a wide array of tools the United States is prepared to use, from visa restrictions and grants of asylum, military force (e.g., Haiti) and economic sanctions, to summits and establishment of a Permanent Criminal Court. Strengthening regional and international institutions may be effective in creating a pool of expertise upon which to draw. It may be profitable, for example, to establish a global fund for democratic initiatives that would integrate the disparate ingredients of democratic development, from human rights and refugee issues to fostering political pluralism and legal institutions. Although it may be easier to wrap democracy

Strategy notes U S support for those organizations as well as the creation of a Permanent Criminal Court, building on the International War Crimes Tribunals This paper does not address the role of non-governmental organizations such as Amnesty International and CARE, which Jessica Matthews (see endnote 13 above) notes have come to wield considerable influence